

Cosmic Ray Charged Nuclei propagation in the Galaxy

David MAURIN
(SAp CEA-SACLAY)

GLAST Meeting – Roma - 9/17/2003

Plan

I – Links with γ -rays

II – Reminder about propagation models

III – « Local » effective propagation parameters

IV – Shortcomings of standard models

V – Conclusions and perspectives

From protons and electrons to diffuse γ -rays

Contributions:

- i) p+p via π^0 (dominant \sim GeV)
- ii) e- (bremsstrahlung, inverse Compton)

→ Evaluation of the equilibrium spectra in the whole Galaxy!

1. Sources: discreteness, time evolution and spectra
2. Gas distribution: in the galactic plane, around the sources
3. Propagation parameters: # of param., spatial dependence?

I – Link with γ -rays

A Leaky Box to understand many data, save what really happens in the Galaxy...

(http://www.srl.caltech.edu/ACE/CRIS_SIS/cris.html)

Simpson, Ann. Rev. Nucl. Part. Sci. 33, 323 (1983).

Abundances/spectra: primaries vs secondaries

« Standard » ingredients

- Nuc. charts/cross sections
(catastrophic losses)
- Energy losses and gains
- $dQ/dp = p^{-a}$

- All abundances q^a
- Slope of primaries $-a$

Plug 'in a LB

(no geometry, no spatial dependence)

- Average sources $q^a \cdot Q(E)$ in the box
- Average density of gas in the box

Output

- A leakage time $\tau_{esc}(R)$

(balance between nuclear time and escape to produce secondaries)

II – Propagation models...

Leaky Box vs Diffusion Model

Effective parameter $_esc(R)$

vs

True (?) parameters

+ geometry + source/gas distribution

→ Both fit equally... but the leakage lifetime approach fails to describe:

1. Radioactive nuclei (e.g. ${}^0\text{Be}$)
2. Electrons and positrons
3. Exotic sources in the halo (DM, PBH)
4. ... what really happens!

Hierarchy of propagation models: where effective parameters get closer to reality?

Ask an expert!

« Such quantities as the density of secondary nuclei and its fluctuations and also the age distribution of the particles [...] on the local conditions, are typical of the Galaxy as a whole. [...] The fact that the density fluctuations of Cosmic Rays are small justifies the approximation of a source distribution which is continuous in space. »

_____ et al., 1990

1. Continuous sources
2. Stationnary propagation models
3. Constant propagation parameters throughout the Galaxy

... but spectra should differ far from or near a source
Where is « near », especially for γ -rays?

A « classical » semi-analytical diffusion model

III – Propagation parameters

Theoretical/observationnal prior knowledge (spiral arm structures discarded + isotropic diffusion tensor)

SOURCES

- $dQ/dp = R^-$ with $_ \sim 1.8-2.2$

- SN remnants radial distribution

GEOMETRY

- Diffusive halo: $L \sim 3-15$ kpc

- Sources and gas: thin disk (~ 200 pc)

DIFFUSION

Spatial diffusion:

- $K(R) = K_0 \cdot _ \cdot R^-$ with $_ \sim 1/3$

Diffusion in energy:

Minimal reacceleration (quasi-linear theory)

$$\bullet K_{pp}(R) = 4p_V a / [3(4-_)(4-_) K(R)]$$

CONVECTION

→ seems to be demanded to best fit CRs data

Relative strength of various effects

→ All models turn into pure diffusion models at high energy

Degeneracy of parameters

Maurin et al., ApJ 555, 585 (2001)

$K_0 \equiv$ diffusion norm.

$\delta \equiv$ diffusion slope

$L \equiv$ Halo size

(best $\underline{\quad}$ = 25.5 for 26 data
and 5 free parameters)

$\rightarrow \underline{\quad} = 1/3$ excluded

$\diamond \quad V_c = 0$ excluded

\rightarrow radioactive nuclei (e.g. ^{10}Be) should break degeneracy and give L (halo size)...

III – Propagation parameters

Why the result $L = 4$ kpc from GalProp is disputable...

→ The local underdensity ($a \approx 100\text{-}200$ pc, no gas) affects the unstables

- Typical length before decay: $l_{\text{rad}} = \sqrt{D(\mathcal{R})\gamma\tau_0}$
- Attenuation factor: $\kappa \approx \exp(-a/l_{\text{rad}})$

Envelopes generated by constraining $^{10}\text{Be}/^9\text{Be}$ ratio (1σ ACE data)

→ $L \leq 12$ kpc (degeneracy remains)

Unstable nuclei in GalProp, that perfectly fit the data (according to the authors) should be multiplied by _:

Species	τ_0 (Myr)	l_{rad} (pc)	κ
^{10}Be	2.17	351	0.57
^{26}Al	1.31	273	0.48
^{36}Cl	0.443	159	0.28
^{54}Mn	2.9 ^a	406	0.61

... but why B/C + antiprotons are not OK in GalProp?

→ We disagree with most of GalProp conclusions!

(Where is the failure? None model is correct?)

... anyway, our derived parameters may be only « effective » parameters?

→ A stationnary model if $_$ is high, cannot be supported by heavy nuclei...

Back to the diffuse emission: two « non »-persistent problems

Radial diffuse emission

Excess toward the Galactic center

1. Change the source distribution?
2. Galactic wind depends on location
3. Abandon the steady state hypothesis?
4. Include the spiral arms structure?
5. Error in the radial diffuse emission estimation?
6. ... other ideas?

1. Change the source spectral indexes?
2. Change the electron spectra?
3. Abandon the steady state hypothesis?
4. Include the spiral arms structure?
5. New physics (WIMPs annihilation)?
- ...

IV – Shortcomings...

« Standard » solutions exist!

- γ -ray radial distribution and solutions
 - Strong et al., A&A **207**, 1 (1998)
 - Breitschwerdt, Dogiel & Volk, A&A **385**, 216 (2002)
 - Erlykin & Wolfendale, J. Phys. G: **28**, 2329 (2002)
- γ -ray excess towards the GC and solutions
 - Bushing, Pohl & Schlickeiser, A&A **377**, 1056 (2001)
 - Breitschwerdt, Dogiel & Volk, A&A **385**, 216 (2002)
 - Erlykin & Wolfendale, J. Phys. G: **28**, 2329 (2002)

→ « old astrophysics » should be pushed one step beyond...
Would there be room for « new physics »?

...a personal point of view

- Be aware of GalProp shortcomings (as some of its results on nuclei are disputable)
- Consistency between present data (nuclei, e-e+ and γ) is likely to be within reach!
... before GLAST, AMS, PAMELA data bring hundreds of new questions.

